Theme 2: Modeling, Data Assimilation and Advanced Computing Georg A. Grell WRF-Chem #### **Outline** - Background on WRF-Chem - Focus on Aerosol the weather/air quality, and climate link - Example of volcanic ash-fall prediction - Example of a study to show the impact of smoke from wildfires on weather - Chemical data assimilation using NCEP's Grid Point Statistical Interpolation (GSI) system and WRF-Chem - Ongoing and future work ## WRF-Chem: widely used nationally and internationally, development led by ESRL - Main developer groups: ESRL (GSD, CSD, PSD), Pacific Northwest Laboratory (PNNL), NCAR - Other contributors: NASA, University of Chile, Center for Weather Forecast and Climate studies (CPTEC in Brazil), Max Planck Institute (MPI Mainz),.... - ESRL develops, collects new developments, provides tutorials, documentation and user support for a large number of users nationally and internationally (also includes Air Force Weather Agency (AFWA), also evaluates new modules (CSD) - WRF-Chem is a state-of-the-art modeling system with chemistry and aerosol modules that range from very simple to very complex, and can be used from global to local scales #### **Current Possible Applications** sm= ? $sm==2 \hspace{1.5cm} \text{WRF-Chem, with Fires and Full Chem/Physics}$ OUTPUT FROM WRF V3.1.1 MODEL WE = 326; SN = 236; Levels = 35; Dis = 2km; Phys Opt = 2; PBL Opt = 1; Gu Opt = 0 ### Global Climate Change #### Example of T difference caused by semi-direct effect # Aerosols may be the most important link between weather, air quality, and global climate change. #### **Available Aerosols Modules** - PM advection, transport, emissions and deposition only - Bulk approach (from GOddard Chemistry Aerosol Radiation and Transport Model, GOCART) - Run in real time at ESRL for Rapid Refresh, and Highresolution Rapid Refresh (RR-Chem and HRRR-Chem) - Numerically very efficient - 3. Modal approach - Used at ESRL for air quality forecasts on smaller experimental domains and for field experiments - Used also for research applications - 4. Sectional approach - Research applications #### **Aerosol Effects Included in WRF/Chem** Direct and semi-direct effects are caused through the direct interaction of aerosols with radiation Indirect effects are caused because of the interaction of aerosols with cloud microphysics (through Cloud Condensation Nuclei) ## Important sources for aerosols: Fires and Volcanoes Both are a threat for health and aviation ## Tephra-fall deposits (g/m²), Redoubt Volcano south-central Alaska, explosive 43-minute eruption 1989 December 15, 1989 ## WRF-Chem simulation on effects of fires on weather - 1) 10-day spin up - 2) 2-day simulations - with and without fires - GOCART as well as complex chemistry setup - Initial and boundary conditions from (1) - 3) Fires initialized using WF-ABBA, MODIS, as well as aerial and ground observations ## Domain 2, dx=2km, Box averages (180km²) over fairly dry and very smoky areas at July 3, 21Z ## Chemical data assimilation: ARW/WRF-Chem and GSI #### 2 months worth of WRF/Chem runs: - 1. New England 2004 to estimate background error covariances and length scales - Houston 2006 for evaluation 27-km resolution over central and eastern USA previous day (persistence) ### Chemical data assimilation: **ARW-WRF/Chem and GSI** #### Ongoing project: - Develop and deliver operational system for air quality and weather forecasting and assimilation of weather and aerosol data for Air Force Weather Agency (Cooperative project ESRL/NCAR) - Assimilation of AOD and surface PM data, using WRF-Chem and GSI - Rapid Refresh framework (dx=13km for North American Grid) - Also to be used for High Resolution Rapid Refresh (HRRR, dx=3km over continental US) - Determine effect of chemical data assimilation on meteorological data assimilation Currently calculating background error statistics from RR-Chem ## Future line-up for WRF/Chem, only current ESRL work - Aerosol interaction with radiation and microphysics - Chemical data assimilation - 4dvar, collaboration with U of Iowa, U of Colorado, and ESRL/GSD - 3dvar and EnsKF - Implementation of ESRL's chemical data assimilation approach at NCEP (System will be transferred to NOAA/ARL) - Provide AFWA with operational forecast system (possible impact on visibility as well as weather forecasts) - More choices for "interactive" parameterizations, shallow convection (ESRL/GSD), NMM-WRF/Chem will become available - Implementation of all chemistry modules into FIM ## **Example of what is coming: LES simulations of Aerosol Effects on Cloud Morphology via Drizzle** Albedo (research in CSD) Albedo Closed-cell Albedo ~ 0.6 (nonprecipitating) high aerosol WRF Model + 2-moment microphysics; 60-km domain; Dx = Dy = 300 m Dz = 30 m Open-cell Albedo ~ 0.2 (precipitating) low aerosol Wang and Feingold, 2009